

A Trustworthy Mechanized Formalization of R

Martin Bodin¹ Tomás Diaz² Éric Tanter^{2,3}

¹Imperial College London

²Millennium Institute Foundational Research on Data

³Inria

FMfSS'19

A success story

- CH₂O: a specification of C, ch2o.cs.ru.nl
- CompCert: a fully certified C compiler, compcert.inria.fr
- Verasco: a fully certified C analyser, verasco.imag.fr
- JSCert: a specification of JavaScript, jscert.org
- And a lot of other formalisations and theorems.

What about R?

R: A Dynamic Programming Language

```
1 f <- function(x, y) missing(y)
2 f(1, 2) # Returns FALSE
3 f(1) # Returns TRUE
4 f() # Returns TRUE
```

```
1 f <- function(expr) {
2 x <- 2
3 y <- 3
4 eval(substitute(expr)) # Evaluates "expr" in
5 # the local environment
6 }
7 f(x + y) # Returns 5
```

```
1 "( " <- function(x) 2 * x
2 ((9)) # Returns 36
```

R's Corner Cases

cran.r-project.org/doc/manuals/r-release/R-lang.html

```
if ( statement1 ) statement2 else statement3
```

- First, statement1 is evaluated to yield value1.
- If value1 is a logical vector then statement2 is evaluated when the first element of value1 is TRUE, and statement3 is evaluated when the first element of value1 is FALSE.
- If value1 is a numeric vector then statement3 is evaluated when the first element of value1 is zero and otherwise statement2 is evaluated.
- If value1 has any type other than a logical or a numeric vector an error is signalled.

```
1 if (numeric(0)) 42 else 18
2 if ("TRUE") 42 else 18
3 "TRUE" || FALSE
```

R's Corner Cases

cran.r-project.org/doc/manuals/r-release/R-lang.html

```
if ( statement1 ) statement2 else statement3
```

- First, statement1 is evaluated to yield value1.
- If value1 is a logical vector then statement2 is evaluated when the first element of value1 is TRUE, and statement3 is evaluated when the first element of value1 is FALSE.
- If value1 is a numeric vector then statement3 is evaluated when the first element of value1 is zero and otherwise statement2 is evaluated.
- If value1 has any type other than a logical or a numeric vector an error is signalled.

```
1 if (numeric(0)) 42 else 18 # Error
2 if ("TRUE") 42 else 18
3 "TRUE" || FALSE
```

R's Corner Cases

cran.r-project.org/doc/manuals/r-release/R-lang.html

```
if ( statement1 ) statement2 else statement3
```

- First, statement1 is evaluated to yield value1.
- If value1 is a logical vector then statement2 is evaluated when the first element of value1 is TRUE, and statement3 is evaluated when the first element of value1 is FALSE.
- If value1 is a numeric vector then statement3 is evaluated when the first element of value1 is zero and otherwise statement2 is evaluated.
- If value1 has any type other than a logical or a numeric vector an error is signalled.

```
1 if (numeric(0)) 42 else 18 # Error
2 if ("TRUE") 42 else 18 # Returns 42
3 "TRUE" || FALSE
```

R's Corner Cases

cran.r-project.org/doc/manuals/r-release/R-lang.html

```
if ( statement1 ) statement2 else statement3
```

- First, statement1 is evaluated to yield value1.
- If value1 is a logical vector then statement2 is evaluated when the first element of value1 is **TRUE**, and statement3 is evaluated when the first element of value1 is **FALSE**.
- If value1 is a numeric vector then statement3 is evaluated when the first element of value1 is zero and otherwise statement2 is evaluated.
- If value1 has any type other than a logical or a numeric vector an error is signalled.

```
1 if (numeric(0)) 42 else 18 # Error
2 if ("TRUE") 42 else 18 # Returns 42
3 "TRUE" || FALSE # Error
```

Consequences of such Corner Cases

- Programmers may be aware of some corner cases, but not all.
- Programs can be difficult to understand or certify.
- A program may return a wrong result... that looks right.
- We need formal verification.

CoqR

- A Coq formalisation of R;
- Supports a non-trivial subset of R, and **fully** support them.
- Can be used to prove theorems about R programs.

<https://github.com/Mbodin/CoqR>

Semantic Sizes

(Rough estimation of the size of each project if we were to entirely translate them into a small-step semantics.)

Semantic Sizes

(Rough estimation of the size of each project if we were to entirely translate them into a small-step semantics.)

Trusting JavaScript: JSCert

Trusting R: CoqR

How close CoqR is from GNU R?

Thanks to monads and Coq notations, pretty close.

Line-by-line Correspondence

GNU R

```
1  SEXP do_attr
2 (SEXP call, SEXP op, SEXP args, SEXP env){
3 SEXP argList, car, ans;
4 int nargs = R_length (args);
5 argList =
6 matchArgs (do_attr_formals, args, call);
7 PROTECT (argList);
8 if (nargs < 2 || nargs > 3)
9 error ("Wrong argument count.");
10 car = CAR (argList);
11 /* ... */
12 return ans;
13 }
```

CoqR

```
1  Definition do_attr
2 (call op args env : SEXP)
3 : result SEXP :=
4 let%success nargs := R_length args in
5 let%success argList := 
6 matchArgs do_attr_formals args call in
7 if nargs <? 2 || nargs >? 3 then
8 result_error "Wrong argument count."
9 else
10 read%list car, _, _ := argList in
11 (* ... *)
12 result_success ans.
13 
```

Line-by-line Correspondence

GNU R

```
1 SEXP do_attr
2 (SEXP call, SEXP op, SEXP args, SEXP env){
3 SEXP argList, car, ans;
4 int nargs = R_length (args);
5 argList =
6 matchArgs (do_attr_formals, args, call);
7 PROTECT (argList);
8 if (nargs < 2 || nargs > 3)
9 error ("Wrong argument count.");
10 car = CAR (argList);
11 /* ... */
12 return ans;
13 }
```

CoqR

```
1 Definition do_attr
2 (call op args env : SEXP)
3 : result SEXP :=
4 let%success nargs := R_length args in
5 let%success argList :=  

6 matchArgs do_attr_formals args call in
7 if nargs <? 2 || nargs >? 3 then
8 result_error "Wrong argument count."
9 else
10 read%list car, _, _ := argList in
11 (* ... *)
12 result_success ans.
```


```
1 Definition if_success A B (a : result A) (f : A -> result B)
2 : result B := fun S =>
3 let r := a S in
4 match r with
5 | result_success a S' => f a S'
6 | _ => r
7 end.
8
9 Notation "'let%success' a ':=' r 'in' cont" :=
10  (if_success r (fun a => cont)).
```

Line-by-line Correspondence

GNU R

```
1 SEXP do_attr<-
2 (SEXP call, SEXP op, SEXP args, SEXP env){←
3 SEXP argList, car, ans;
4 int nargs = R_length (args);←
5 argList =←
6 matchArgs (do_attr_formals, args, call);←
7 PROTECT (argList);
8 if (nargs < 2 || nargs > 3)←
9 error ("Wrong argument count.");
10 car = CAR (argList);←
11 /* ... */
12 return ans;←
13 }
```

CoqR

```
1 → Definition do_attr
2 (call op args env : SEXP)
3 : result SEXP :=
4 → let%success nargs := R_length args in
5 → let%success argList :=←
6 matchArgs do_attr_formals args call in
7 if nargs <? 2 || nargs >? 3 then
8 result_error "Wrong argument count."
9 else
10 read%list car, _, _ := argList in
11 (* ... *)
12 result_success ans.
13
```

Line-by-line Correspondence

GNU R


```
1 SEXP do_attr<-
2 (SEXP call, SEXP op, SEXP args, SEXP env){←
3 SEXP argList, car, ans;
4 int nargs = R_length (args);←
5 argList =←
6 matchArgs (do_attr_formals, args, call);←
7 PROTECT (argList);
8 if (nargs < 2 || nargs > 3)←
9 error ("Wrong argument count.");
10 car = CAR (argList);←
11 /* ... */
12 return ans;←
13 }
```


CoqR


```
1 → Definition do_attr
2 (call op args env : SEXP)
3 : result SEXP :=
4 → let%success nargs := R_length args in
5 → let%success argList :=←
6 matchArgs do_attr_formals args call in
7 → if nargs <? 2 || nargs >? 3 then
8 → result_error "Wrong argument count."
9 else
10 → read%list car, _, _ := argList in
11 (* ... *)
12 → result_success ans.
13
```


Not an exact match, but easily verifiable

- Monads encode the semantics of GNU R's subset of C;
- Coq notations ease the line-to-line correspondence.

Not implemented cases, and their usages in our test suites

- CoqR supports a **non-trivial** subset of R.
- Is this subset large enough?
- Would you be interested in adding a feature you care about?

Conclusion

CoqR

- A formalisation of R in Coq;
- Two means of **trusting** it:
 - line-by-line correspondence and testing;
- Can be used to build **proofs about R programs**.

Questions and Future Work

- Is CoqR big enough for your programs?
- What kind of properties would you like to be able to prove with CoqR?
- CoqR is quite complex: how to ease proofs about such a beast?

<https://github.com/Mbodin/CoqR>

Thank you for listening!

CoqR

- A formalisation of R in Coq;
- Two means of **trusting** it:
 - line-by-line correspondence and testing;
- Can be used to build **proofs about R programs**.

Questions and Future Work

- Is CoqR big enough for your programs?
- What kind of properties would you like to be able to prove with CoqR?
- CoqR is quite complex: how to ease proofs about such a beast?

<https://github.com/Mbodin/CoqR>

1 R

2 CoqR

3 Line-by-line Correspondence

4 Testing Framework

Bonuses

- ① R: A Lazy Programming Language;
- ② JSCert;
- ③ Representing imperativity in a functional setting;
- ④ Semantics in Coq;
- ⑤ Subsets in R;
- ⑥ Other Subtleties of R;
- ⑦ Reading pointers;
- ⑧ Parsing R;
- ⑨ The eyeball closeness;
- ⑩ The full monad;
- ⑪ R features;
- ⑫ Inputs and outputs;
- ⑬ RExplain;
- ⑭ Basic language elements in memory;
- ⑮ More details about the website's results;
- ⑯ Full testing results.

R: A Lazy Programming Language

```
1 f <- function (x, y = x) {  
2 x <- 1  
3 y  
4 x <- 2  
5 y  
6 }  
7 f (3)
```

R: A Lazy Programming Language

```
1 f <- function (x, y = x) {  
2 x <- 1  
3 y  
4 x <- 2  
5 y  
6 }  
7 f (3) # Returns 1
```


R: A Lazy Programming Language

```
1 f <- function (x, y = x) {  
2 x <- 1  
3 y  
4 x <- 2  
5 y  
6 }  
7 f (3) # Returns 1
```

```
1 f <- function (x, y) if (x == 1) y  
2 f (1, a <- 1)  
3 a # Returns 1  
4 f (0, b <- 1)  
5 b # Raises an error
```

- ① R: A Lazy Programming Language;
- ② JSCert;
- ③ Representing imperativity in a functional setting;
- ④ Semantics in Coq;
- ⑤ Subsets in R;
- ⑥ Other Subtleties of R;
- ⑦ Reading pointers;
- ⑧ Parsing R;
- ⑨ The eyeball closeness;
- ⑩ The full monad;
- ⑪ R features;
- ⑫ Inputs and outputs;
- ⑬ RExplain;
- ⑭ Basic language elements in memory;
- ⑮ More details about the website's results;
- ⑯ Full testing results.

The JSCert Project

- ① R: A Lazy Programming Language;
- ② JSCert;
- ③ Representing imperativity in a functional setting;
- ④ Semantics in Coq;
- ⑤ Subsets in R;
- ⑥ Other Subtleties of R;
- ⑦ Reading pointers;
- ⑧ Parsing R;
- ⑨ The eyeball closeness;
- ⑩ The full monad;
- ⑪ R features;
- ⑫ Inputs and outputs;
- ⑬ RExplain;
- ⑭ Basic language elements in memory;
- ⑮ More details about the website's results;
- ⑯ Full testing results.

How to Represent Imperative Features in a Functional Setting

- Structures like maps are easy to implement;
- We can represent every element of the state of a program (memory, outputs, etc.) in a data-structure;
- We have to pass this structure along the program.

Enter the monad

```
1 if_success (run s1 p) (fun s2 =>
2 let s3 = write s2 x v in
3 if_success (run s3 p') (fun s4 =>
4 return_success s4))
```

- ① R: A Lazy Programming Language;
- ② JSCert;
- ③ Representing imperativity in a functional setting;
- ④ Semantics in Coq;
- ⑤ Subsets in R;
- ⑥ Other Subtleties of R;
- ⑦ Reading pointers;
- ⑧ Parsing R;
- ⑨ The eyeball closeness;
- ⑩ The full monad;
- ⑪ R features;
- ⑫ Inputs and outputs;
- ⑬ RExplain;
- ⑭ Basic language elements in memory;
- ⑮ More details about the website's results;
- ⑯ Full testing results.

Formalisation of Semantics in Coq

```
1 Inductive semantics : state -> prog -> state -> Prop ->
2
3 | semantics_skip : forall s p, semantics s p s
4
5 | semantics_seq : forall s1 s2 s3 p1 p2,
6 semantics s1 p1 s2 ->
7 semantics s2 p2 s3 ->
8 semantics s1 (seq p1 p2) s3
9
10  | semantics_asgn : forall s x v,
11 semantics s (asgn x v) (write s x v)
12  .
```

Sequence in JSCert (Paper Version)

"`s1 ; s2`" is evaluated as follows.

- ① Let o_1 be the result of evaluating `s1`.
- ② If o_1 is an exception, return o_1 .
- ③ Let o_2 be the result of evaluating `s2`.
- ④ If an exception V was thrown, return $(\text{throw}, V, \text{empty})$.
- ⑤ If $o_2.\text{value}$ is empty, let $V = o_1.\text{value}$, otherwise
let $V = o_2.\text{value}$.
- ⑥ Return $(o_2.\text{type}, V, o_2.\text{target})$.

Sequence in JSCert (Paper Version)

"`s1 ; s2`" is evaluated as follows.

- ① Let o_1 be the result of evaluating `s1`.
- ② If o_1 is an exception, return o_1 .
- ③ Let o_2 be the result of evaluating `s2`.

Sequence in JSCert (Paper Version)

" $s_1 ; s_2$ " is evaluated as follows.

- ① Let o_1 be the result of evaluating s_1 .
- ② If o_1 is an exception, return o_1 .
- ③ Let o_2 be the result of evaluating s_2 .

$$\frac{\text{SEQ-1}(s_1, s_2) \quad S, C, s_1 \Downarrow o_1 \quad o_1, seq_1 \quad s_2 \Downarrow o}{S, C, seq \ s_1 \ s_2 \Downarrow o} \qquad \frac{\text{SEQ-2}(s_2) \quad o_1, seq_1 \quad s_2 \Downarrow o_1}{\text{abort } o_1}$$
$$\frac{\text{SEQ-3}(s_2) \quad o_1, s_2 \Downarrow o_2 \quad o_1, o_2, seq_2 \Downarrow o}{o_1, seq_1 \quad s_2 \Downarrow o} \qquad \neg \text{abort } o_1 \qquad \dots$$

Sequence in JSCert

```
1 Inductive red_stat : state -> scope -> stat -> out -> Prop :=  
2  
3 | red_stat_seq_1 : forall S C s1 s2 o1 o,  
4 red_stat S C s1 o1 ->  
5 red_stat S C (seq_1 s2 o1) o ->  
6 red_stat S C (seq s1 s2) o  
7  
8 | red_stat_seq_2 : forall S C s2 o1,  
9 abort o1 ->  
10  red_stat S C (seq_1 s2 o1) o1  
11  
12 | red_stat_seq_3 : forall S0 S C s2 o2 o,  
13 red_stat S C s2 o2 ->  
14 red_stat S C (seq_2 o2) o ->  
15 red_stat S0 C (seq_1 s2 (out_ter S)) o  
16  
17 (* ... *).
```

Sequence in JSCert

```
1 Inductive red_stat : state -> scope -> stat -> out -> Prop :=  
2  
3 | red_stat_seq_1 : forall S C s1 s2 o1 o,  
4 red_stat S C s1 o1 ->  
5 red_stat S C (seq_1 s2 o1) o ->  
6 red_stat S C (seq s1 s2) o  
7  
8 | red_stat_seq_2 : forall S C s2 o1,  
9 abort o1 ->  
10  red_stat S C (seq_1 s2 o1) o1  
11  
12 | red_stat_seq_3 : forall S0 S C s2 o2 o,  
13 red_stat S C s2 o2 ->  
14 red_stat S C (seq_2 o2) o ->  
15 red_stat S0 C (seq_1 s2 (out_ter S)) o  
16  
17 (* ... *).
```

SEQ-1(s_1, s_2)
 $\frac{S, C, s_1 \Downarrow o_1 \quad o_1, seq_1 s_2 \Downarrow o}{S, C, seq s_1 s_2 \Downarrow o}$

SEQ-2(s_2)
 $\frac{}{o_1, seq_1 s_2 \Downarrow o_1} \text{abort } o_1$

SEQ-3(s_2)
 $\frac{o_1, s_2 \Downarrow o_2 \quad o_1, o_2, seq_2 \Downarrow o}{o_1, seq_1 s_2 \Downarrow o} \neg\text{abort } o_1$

- ① R: A Lazy Programming Language;
- ② JSCert;
- ③ Representing imperativity in a functional setting;
- ④ Semantics in Coq;
- ⑤ Subsets in R;
- ⑥ Other Subtleties of R;
- ⑦ Reading pointers;
- ⑧ Parsing R;
- ⑨ The eyeball closeness;
- ⑩ The full monad;
- ⑪ R features;
- ⑫ Inputs and outputs;
- ⑬ RExplain;
- ⑭ Basic language elements in memory;
- ⑮ More details about the website's results;
- ⑯ Full testing results.

R: A Programming Language About Vectors

```
1 v <- c(10, 12, 14, 11, 13)
2 v[1] # Returns 10
```

R: A Programming Language About Vectors

```
1 v <- c(10, 12, 14, 11, 13)
2 v[1] # Returns 10
3 indices <- c(3, 5, 1)
4 v[indices] # Returns c(14, 13, 10)
```

R: A Programming Language About Vectors

```
1 v <- c(10, 12, 14, 11, 13)
2 v[1] # Returns 10
3 indices <- c(3, 5, 1)
4 v[indices] # Returns c(14, 13, 10)
5 v[-2] # Returns c(10, 14, 11, 13)
```

R: A Programming Language About Vectors

```
1 v <- c(10, 12, 14, 11, 13)
2 v[1] # Returns 10
3 indices <- c(3, 5, 1)
4 v[indices] # Returns c(14, 13, 10)
5 v[-2] # Returns c(10, 14, 11, 13)
6 v[-indices] # Returns c(12, 11)
```

R: A Programming Language About Vectors

```
1 v <- c(10, 12, 14, 11, 13)
2 v[1] # Returns 10
3 indices <- c(3, 5, 1)
4 v[indices] # Returns c(14, 13, 10)
5 v[-2] # Returns c(10, 14, 11, 13)
6 v[-indices] # Returns c(12, 11)
7 v[c(FALSE, TRUE, FALSE)] # Returns c(12, 13)
```

R: A Programming Language About Vectors

```
1 v <- c(10, 12, 14, 11, 13)
2 v[1] # Returns 10
3 indices <- c(3, 5, 1)
4 v[indices] # Returns c(14, 13, 10)
5 v[-2] # Returns c(10, 14, 11, 13)
6 v[-indices] # Returns c(12, 11)
7 v[c(FALSE, TRUE, FALSE)] # Returns c(12, 13)
8 f <- function(i, offset)
9 v[i + offset] # ??
```

- ① R: A Lazy Programming Language;
- ② JSCert;
- ③ Representing imperativity in a functional setting;
- ④ Semantics in Coq;
- ⑤ Subsets in R;
- ⑥ Other Subtleties of R;
- ⑦ Reading pointers;
- ⑧ Parsing R;
- ⑨ The eyeball closeness;
- ⑩ The full monad;
- ⑪ R features;
- ⑫ Inputs and outputs;
- ⑬ RExplain;
- ⑭ Basic language elements in memory;
- ⑮ More details about the website's results;
- ⑯ Full testing results.

Other Subtleties

```
1 f <- function (x, y, option, longArgumentName) ...
2
3 # All the following calls are equivalent.
4 f (1, 2, "something", 42)
5 f (option = "something", 1, 2, 42)
6 f (opt = "something", long = 42, 1, 2)
```

Other Subtleties

```
1 f <- function (x, y, option, longArgumentName) ...
2
3 # All the following calls are equivalent.
4 f (1, 2, "something", 42)
5 f (option = "something", 1, 2, 42)
6 f (opt = "something", long = 42, 1, 2)
```

```
1 f <- function (abc, ab, de) c (abc, ab, de)
2
3 # All the following calls are equivalent.
4 f (1, 2, 3)
5 f (de = 3, 1, 2)
6 f (d = 3, 1, 2)
7 f (ab = 2, 1, 2)
8 f (ab = 2, a = 1, 3)
9
10 f (a = 3, 1, 2) # Returns an error.
```

- ① R: A Lazy Programming Language;
- ② JSCert;
- ③ Representing imperativity in a functional setting;
- ④ Semantics in Coq;
- ⑤ Subsets in R;
- ⑥ Other Subtleties of R;
- ⑦ Reading pointers;
- ⑧ Parsing R;
- ⑨ The eyeball closeness;
- ⑩ The full monad;
- ⑪ R features;
- ⑫ Inputs and outputs;
- ⑬ RExplain;
- ⑭ Basic language elements in memory;
- ⑮ More details about the website's results;
- ⑯ Full testing results.

Line-by-line Correspondence: Reading Pointers

C code

```
1  symsexp_struct p_sym = p->symsexp;  
2  /* ... */
```

- May fail because the pointer `p` is unbound;
- May fail because the union `*p` is not a `symsexp`.

Line-by-line Correspondence: Reading Pointers

C code

```
1  symsexp_struct p_sym = p->symsexp;
2  /* ... */
```

- May fail because the pointer `p` is unbound;
- May fail because the union `*p` is not a `symsexp`.

Coq code, first try

```
1  match read p with
2 (* ... *)
3  end
```

Line-by-line Correspondence: Reading Pointers

C code

```
1  symsexp_struct p_sym = p->symsexp;
2  /* ... */
```

- May fail because the pointer `p` is unbound;
- May fail because the union `*p` is not a `symsexp`.

Coq code, second try

```
1  match read S p with
2  | Some p_ =>
3 match p_ with
4 | symSxp p_sym =>
5 (* ... *)
6 | _ => (* ??? *)
7 end
8  | None => (* ??? *)
9  end
```

Line-by-line Correspondence: Reading Pointers

C code

```
1  symsexp_struct p_sym = p->symsexp;
2  /* ... */
```

- May fail because the pointer `p` is unbound;
- May fail because the union `*p` is not a `symsexp`.

Coq code, third try

```
1  match read S p with
2  | Some p_ =>
3 match p_ with
4 | symSxp p_sym =>
5 (* ... *)
6 | _ => error
7 end
8 | None => error
9  end
```

```
1  Inductive result (T : Type) :=
2 | success : state -> T
3 -> result T
4 | error : result T
5 .
```

Line-by-line Correspondence: Reading Pointers

C code

```
1  symsexp_struct p_sym = p->symsexp;
2  /* ... */
```

- May fail because the pointer `p` is unbound;
- May fail because the union `*p` is not a `symsexp`.

Coq code, fourth try

```
1  read%sym p_sym :=
2  p using S in
3  (* ... *)
```

```
1  Inductive result (T : Type) :=
2  | success : state -> T
3 -> result T
4  | error : result T
5  .
```

```
1  Notation "'read%sym' p_sym ':='
2  p 'using' S 'in' cont :=
3  (* ... *).
```

- ① R: A Lazy Programming Language;
- ② JSCert;
- ③ Representing imperativity in a functional setting;
- ④ Semantics in Coq;
- ⑤ Subsets in R;
- ⑥ Other Subtleties of R;
- ⑦ Reading pointers;
- ⑧ Parsing R;
- ⑨ The eyeball closeness;
- ⑩ The full monad;
- ⑪ R features;
- ⑫ Inputs and outputs;
- ⑬ RExplain;
- ⑭ Basic language elements in memory;
- ⑮ More details about the website's results;
- ⑯ Full testing results.

```

1 expr:
2 | NUM_CONST { $$ = $1; setId( $$, @$); }
3 | STR_CONST { $$ = $1; setId( $$, @$); }
4 | NULL_CONST { $$ = $1; setId( $$, @$); }
5 | SYMBOL { $$ = $1; setId( $$, @$); }
6 | LBRACE exprlist RBRACE
7 { $$ = xxexprlist($1,&@1,$2); setId( $$, @$); }
8 | LPAR expr_or_assign RPAR
9 { $$ = xxparen($1,$2); setId( $$, @$); }

```

```

1 expr:
2 | c = NUM_CONST { c }
3 | c = STR_CONST { c }
4 | c = NULL_CONST { c }
5 | c = SYMBOL { c }
6 | b = LBRACE; e = exprlist; RBRACE
7 { eatLines := false ;
8 lift2 (only_state xxexprlist) b e }
9 | p = LPAR; e = expr_or_assign; RPAR
10 { lift2 (no_runs xxparen) p e }

```

- ① R: A Lazy Programming Language;
- ② JSCert;
- ③ Representing imperativity in a functional setting;
- ④ Semantics in Coq;
- ⑤ Subsets in R;
- ⑥ Other Subtleties of R;
- ⑦ Reading pointers;
- ⑧ Parsing R;
- ⑨ The eyeball closeness;
- ⑩ The full monad;
- ⑪ R features;
- ⑫ Inputs and outputs;
- ⑬ RExplain;
- ⑭ Basic language elements in memory;
- ⑮ More details about the website's results;
- ⑯ Full testing results.

Line-by-line Correspondence

- C is imperative, pointer-based;
- Coq is purely functional, value-based;
- The translation is based on a monad state + error.

Line-by-line Correspondence: Enumeration

C code

```
1  typedef enum {
2 NILSXP = 0,
3 SYMSXP = 1,
4 LISTSXP = 2,
5 CLOSXP = 3,
6 ENVSXP = 4,
7 PROMSXP = 5,
8 /* ... */
9  } SEXPTYPE;
```

Coq code

```
1  Inductive SExpType :=
2 | NilSxp
3 | SymSxp
4 | ListSxp
5 | CloSxp
6 | EnvSxp
7 | PromSxp
8 | (* ... *)
9 .
```

Line-by-line Correspondence: Records

C code

```
1 struct sxpinfo_struct {  
2 SEXPTYPE type : 5;  
3 unsigned int obj : 1;  
4 unsigned int named : 2;  
5 unsigned int gp : 16;  
6 unsigned int mark : 1;  
7 unsigned int debug : 1;  
8 unsigned int trace : 1;  
9 unsigned int spare : 1;  
10 unsigned int gcgen : 1;  
11 unsigned int gccls : 3;  
12};  
13 /* Total: 32 bits */
```

Coq code

```
1 Inductive named_field :=  
2 | named_temporary  
3 | named_unique  
4 | named_plural  
5 .  
6  
7 Record SxpInfo :=  
8 make_SxpInfo {  
9 type : SExpType ;  
10 obj : bool ;  
11 named : named_field ;  
12 gp : nbits 16  
13}.
```

Line-by-line Correspondence: Unions

```
1 union {
2 struct primsxp_struct primsxp;
3 struct symsxp_struct symsxp;
4 struct listsxp_struct listsxp;
5 /* ... */
6 };
```

C code

Accesses are unsafe.

```
1 Inductive SExpRec_union :=
2 | primSxp : PrimSxp_struct -> SExpRec_union
3 | symSxp : SymSxp_struct -> SExpRec_union
4 | listSxp : ListSxp_struct -> SExpRec_union
5 (* ... *)
6 .
```

Coq code

Accesses must be guarded.

Line-by-line Correspondence: Reading Pointers

C code

```
symsxp_struct p_sym = p->symsxp;  
/* ... */
```

Coq code

```
1  read%sym p_sym := p using S in  
2  (* ... *)
```

```
1  Inductive result (T : Type) :=  
2 | result_success : state -> T -> result T  
3 | result_error : result T.
```

```
1  Notation "'read%sym' p_sym ':=' p 'using' S 'in' cont" :=  
2 (match read S p with  
3 | Some p_ =>  
4 match p_ with  
5 | symSxp p_sym => cont  
6 | _ => result_error  
7 end  
8 | None => result_error  
9 end).
```

- ① R: A Lazy Programming Language;
- ② JSCert;
- ③ Representing imperativity in a functional setting;
- ④ Semantics in Coq;
- ⑤ Subsets in R;
- ⑥ Other Subtleties of R;
- ⑦ Reading pointers;
- ⑧ Parsing R;
- ⑨ The eyeball closeness;
- ⑩ The full monad;
- ⑪ R features;
- ⑫ Inputs and outputs;
- ⑬ RExplain;
- ⑭ Basic language elements in memory;
- ⑮ More details about the website's results;
- ⑯ Full testing results.

The Full State+Error Monad

```
1 Inductive result (A : Type) :=  
2 | result_success : state -> A -> result A  
3 | result_error : state -> string -> result A  
4 | result_longjump : state -> nat -> context_type  
5 -> result A  
6 | result_impossible : state -> string -> result A  
7 | result_not_implemented : string -> result A  
8 | result_bottom : state -> result A  
9 .
```

- ① R: A Lazy Programming Language;
- ② JSCert;
- ③ Representing imperativity in a functional setting;
- ④ Semantics in Coq;
- ⑤ Subsets in R;
- ⑥ Other Subtleties of R;
- ⑦ Reading pointers;
- ⑧ Parsing R;
- ⑨ The eyeball closeness;
- ⑩ The full monad;
- ⑪ R features;
- ⑫ Inputs and outputs;
- ⑬ RExplain;
- ⑭ Basic language elements in memory;
- ⑮ More details about the website's results;
- ⑯ Full testing results.

```
1 Record input := make_input {  
2 prompt_string : stream string ;  
3 random_boolean : stream bool  
4 }.
```

```
1 Record output := make_output {  
2 output_string : list string  
3 }.
```

```
1 Record state := make_state {  
2 inputs :> input ;  
3 outputs :> output ;  
4 state_memory :> memory ;  
5 state_context : context  
6 }.
```

- ① R: A Lazy Programming Language;
- ② JSCert;
- ③ Representing imperativity in a functional setting;
- ④ Semantics in Coq;
- ⑤ Subsets in R;
- ⑥ Other Subtleties of R;
- ⑦ Reading pointers;
- ⑧ Parsing R;
- ⑨ The eyeball closeness;
- ⑩ The full monad;
- ⑪ R features;
- ⑫ Inputs and outputs;
- ⑬ RExplain;
- ⑭ Basic language elements in memory;
- ⑮ More details about the website's results;
- ⑯ Full testing results.

R Features

```
1 FUNTAB R_FunTab[] = {  
2 {"if", do_if, 2},  
3 {"while", do_while, 2},  
4 {"break", do_break, 0},  
5 {"return", do_return, 1},  
6 {"function", do_function, -1},  
7 {"<-", do_set, 2},  
8 {"(", do_paren, 1},  
9 /* ... */  
10 {"+", do_arith1, 2},  
11 {"-", do_arith2, 2},  
12 {"*", do_arith3, 2},  
13 {"/", do_arith4, 2},  
14 /* ... */  
15 {"cos", do_math20, 1},  
16 {"sin", do_math21, 1},  
17 {"tan", do_math22, 1},  
18 /* ... */ }
```

```
1 FUNTAB R_FunTab[] = {  
2 {"if", do_if, 2},
```

The core is what is needed to call these functions.

- The core is small;
- The formalisation is easily extendable.

Content of the core

- Expression evaluation;
- Function calls;
- Environments, delayed evaluation (promises);
- Initialisation of the global state.

```
17 {"tan", do_math22, 1},  
18 /* ... */ }
```

- ① R: A Lazy Programming Language;
- ② JSCert;
- ③ Representing imperativity in a functional setting;
- ④ Semantics in Coq;
- ⑤ Subsets in R;
- ⑥ Other Subtleties of R;
- ⑦ Reading pointers;
- ⑧ Parsing R;
- ⑨ The eyeball closeness;
- ⑩ The full monad;
- ⑪ R features;
- ⑫ Inputs and outputs;
- ⑬ RExplain;
- ⑭ Basic language elements in memory;
- ⑮ More details about the website's results;
- ⑯ Full testing results.

Future

The current formalisation is modular

- It is easy to add features.
- We can implement specific features and certify their implementations.

Future

The current formalisation is modular

- It is easy to add features.
- We can implement specific features and certify their implementations.

Providing trust

- Test the formalisation...
- ...or certify it (CompCert's semantics, Formalin, etc.).

Future

The current formalisation is modular

- It is easy to add features.
- We can implement specific features and certify their implementations.

Providing trust

- Test the formalisation...
- ...or certify it (CompCert's semantics, Formalin, etc.).

Building proofs

- Building a rule-based formalisation;
- A more functional interpreter.

} What is the best to build large proofs of programs?

Proof that $1 + 1$ reduces to 2 in JSCert

```
1 Lemma one_plus_one_exec : forall S C,
2 red_expr S C one_plus_one (out_ter S (prim_number two)).
3 Proof.
4 intros. unfold one_plus_one.
5 eapply red_expr_binary_op.
6 constructor.
7 eapply red_spec_expr_get_value.
8 eapply red_expr_literal. reflexivity.
9 eapply red_spec_expr_get_value_1.
10  eapply red_spec_ref_get_value_value.
11  eapply red_expr_binary_op_1.
12  eapply red_spec_expr_get_value.
13  eapply red_expr_literal. reflexivity.
14  eapply red_spec_expr_get_value_1.
15  eapply red_spec_ref_get_value_value.
16  eapply red_expr_binary_op_2.
17  eapply red_expr_binary_op_add.
18  eapply red_spec_convert_twice.
19  eapply red_spec_to_primitive_pref_prim.
20  eapply red_spec_convert_twice_1.
21  eapply red_spec_to_primitive_pref_prim.
22  eapply red_spec_convert_twice_2.
23  eapply red_expr_binary_op_add_1_number.
24  simpl. intros [A|A]; inversion A.
25  eapply red_spec_convert_twice.
26  eapply red_spec_to_number_prim. reflexivity.
27  eapply red_spec_convert_twice_1.
28  eapply red_spec_to_number_prim. reflexivity.
29  eapply red_spec_convert_twice_2.
30  eapply red_expr_puremath_op_1. reflexivity.
31 Qed.
```

RExplain

Imperative interpreter

```
let%success res = f args in  
read%clo res_clo = res in
```

Functionnal interpreter

```
let%success res = f S args using S  
read%clo res_clo = res using S in
```

ECMA-style specification

- 1 Let res be the result of calling f with argument args;
- 2 At this stage, res should be a closure.

Rule-based semantics

```
| run_1 : forall S args o1 o2,  
  run S (f args) o1 -> run S (term_1 o1) o2 -> run S (term o1) o2  
| run_2 : forall S res_clo o,  
  is_closure S res res_clo -> run S (term_2 res_clo) o -> run S (term_1 (out S res)) o
```

- ① R: A Lazy Programming Language;
- ② JSCert;
- ③ Representing imperativity in a functional setting;
- ④ Semantics in Coq;
- ⑤ Subsets in R;
- ⑥ Other Subtleties of R;
- ⑦ Reading pointers;
- ⑧ Parsing R;
- ⑨ The eyeball closeness;
- ⑩ The full monad;
- ⑪ R features;
- ⑫ Inputs and outputs;
- ⑬ RExplain;
- ⑭ Basic language elements in memory;
- ⑮ More details about the website's results;
- ⑯ Full testing results.

List:	header	car	cdr	tag		
Integer vector:	header	size	i_1	i_2	\dots	i_n
Complex vector:	header	size	c_1	c_2	\dots	c_n

- ① R: A Lazy Programming Language;
- ② JSCert;
- ③ Representing imperativity in a functional setting;
- ④ Semantics in Coq;
- ⑤ Subsets in R;
- ⑥ Other Subtleties of R;
- ⑦ Reading pointers;
- ⑧ Parsing R;
- ⑨ The eyeball closeness;
- ⑩ The full monad;
- ⑪ R features;
- ⑫ Inputs and outputs;
- ⑬ RExplain;
- ⑭ Basic language elements in memory;
- ⑮ More details about the website's results;
- ⑯ Full testing results.

Test Detail

Pass Fail Not Implemented Not Found Impossible Unknown Potential Pass Potential Fail

	Filename	Line	Expression	Coq Raw Output	R Raw Output
▶	ControlFlow.R	76	if (1:3) NA else NULL	Error: The condition has le...	[1] NA Warning message: I...
▶	do_set.R	40	T <- 1	[1] 1	Error: cannot change value ...
▶	do_arith.R	11	x * x	[1] 4611686014132420609	[1] NA Warning message: I...
▶	do_arith.R	5	NA + 2.5	[1] NaN	[1] NA
▶	do_arith.R	4	2.5 + NA	[1] NaN	[1] NA
▶	do_arith.R	3	1 + NA	[1] NaN	[1] NA
▶	attr.R	102	"attr<-" <- function (x, y, va... (closure)		Error: cannot change value ...

Previous

Page

1

of 1

10 rows

Next

- ① R: A Lazy Programming Language;
- ② JSCert;
- ③ Representing imperativity in a functional setting;
- ④ Semantics in Coq;
- ⑤ Subsets in R;
- ⑥ Other Subtleties of R;
- ⑦ Reading pointers;
- ⑧ Parsing R;
- ⑨ The eyeball closeness;
- ⑩ The full monad;
- ⑪ R features;
- ⑫ Inputs and outputs;
- ⑬ RExplain;
- ⑭ Basic language elements in memory;
- ⑮ More details about the website's results;
- ⑯ Full testing results.

Full results

Suite	P	F	NI	NF	I	U	PP	PF
Corners	2,613	7	48	119	0	149	20	6
GNU R	243	31	739	723	1	27	0	0
FastR1	1,103	25	987	115	0	161	59	326
FastR2	2,411	1,128	6,888	493	0	1,914	297	343
Total	6,370	1,191	8,662	1,450	1	2,251	376	675

total number of tests: 20,976

- ① R: A Lazy Programming Language;
- ② JSCert;
- ③ Representing imperativity in a functional setting;
- ④ Semantics in Coq;
- ⑤ Subsets in R;
- ⑥ Other Subtleties of R;
- ⑦ Reading pointers;
- ⑧ Parsing R;
- ⑨ The eyeball closeness;
- ⑩ The full monad;
- ⑪ R features;
- ⑫ Inputs and outputs;
- ⑬ RExplain;
- ⑭ Basic language elements in memory;
- ⑮ More details about the website's results;
- ⑯ Full testing results.

1 R

2 CoqR

3 Line-by-line Correspondence

4 Testing Framework